

Semantics of RDF(S) and OWL

Ivan Herman, W3C

(Last update: 28 Sep 2007)

> On formal semantics for RDF(S) and OWL

- RDF(S) and OWL are (relatively) complicated specifications
- An <u>unambiguous</u> interpretation of the standard is very important
 - this was missing from the 1st version of RDF which did lead to some problems...
- This means a <u>formal semantics</u> of these languages
- All details of a formal semantics are not interesting for all users
 - most programming languages, query languages, etc, have a formal semantics; programmers happily use those tools without knowing about the formal semantics
 - but it is <u>very</u> useful to have an idea about it!

> Even more important for RDF(S) and OWL

- RDFS and OWL are ALSO used for <u>inferences</u>
- It is very important to <u>understand what this means</u>; and the formal semantics used also defines that

> Role of model theory

- The semantics of RDFS and OWL is based on <u>model theory</u>
- Essentially, it represents logic systems by sets; thereby using the apparatus of mathematical sets as a tool for characterization
- In what follows, we give a very short introduction to see how this works
- For this, forget about OWL and RDFS for a while...

> Logics: what is it?

- It consists of three steps, essentially:
 - define a type of logics by defining the terms it can use (i.e., the concepts it has) and what types of relations may exist among terms
 - 2. define a specific "universe" with a vocabulary
 - 3. define a series of "facts" or "axioms" within the constraints of that logic type
- I.e., there are many different types of logic; some them have been the subject of active research

> Take a very simple case

- Define the type Eχ:
 - the terms are "classes" (A, B, ...) and "individuals" (a, b, ...)
 - there are two possible relationships between classes:
 - 1. "subclassing" i.e., $A \sqsubseteq B$, $B \sqsubseteq C$, etc., and
 - 2. "equivalence", i.e. $A \equiv B$
 - there is one relationship combining individuals to classes: "typing"
 i.e. a:A, b:A,...
- An example for a universe: the vocabulary: $\{a, A, B\}$ with the axioms $\{a:A, A \sqsubseteq B\}$
- The goal is to define a semantics so that we could <u>infer</u> a:B

> Interpretations

- An interpretation is a <u>mapping</u> from the universe's vocabulary to (mathematical) sets and elements
- For a specific logic family £, an interpretation must follow certain rules to be considered an "£-interpretation"
- For a specific universe, there may be many different *L*-interpretations!

> Example: Ex-interpretations

- If a universe *U* is defined using £χ, then an interpretation *I* of *U* is an £χ-Interpretation if and only if:
 - $A \sqsubseteq B$ if an only if $I(A) \subset I(B)$ (for all A-s and B-s)
 - $A \equiv B$ if an only if I(A) = I(B) (for all A-s and B-s)
 - a:B if an only if I(a) ∈ I(B)
- The interpretation formalizes the intuition of individuals belonging to a classes
- Interpretations may be different! For example: I₁(A) = I₁(B) and I₂(A) ≠ I₂(B)
 - both are valid Ex-Interpretations, though they map to different sets

> Example: Ex-interpretations (cont.)

> Example: Ex-interpretations (cont.)

> What is inference?

- We have $U = \{a,A,B | a:A,A \subseteq B\}$, a universe in $\mathcal{E}_{\mathcal{X}}$
- We would like to <u>infer</u> {a,B|a:B}
 - the usual notation is U ⊧ {a,B|a:B} (or U ⊧_{E_X} {a,B|a:B})
- The formal definition of inference (or "entailement") is:

If V and W are universes in \mathcal{L} , then $V \models_{\mathcal{L}} W$ if and only if \underline{all} valid \mathcal{L} -interpretations of V are also valid \mathcal{L} -interpretations of W

> What is inference? (cont.)

- In plain English: the definition of an Ex-interpretation <u>abstracts</u> the important aspects of that logic family <u>and nothing else</u>
- One can also define equivalence:
 V ≈ W means W ⊨ V and V ⊨ W
- It is easy to see that $\{a,A,B|a:A,A \sqsubseteq B\} \models_{\underline{x}} \{a,B|a:B\}$
 - one has to follow a fairly simple and standard reasoning for sets
 - one can also implement algorithms for general inference checking in £x

> Inference example

> A related concept: consistency

- The question: is a universe U without internal contradictions? Is it consistent?
- The formal definition is also based on model theory:

A universe U in a logic \mathcal{L} is consistent $(\models_{\mathcal{L}} U)$ if and only if there exist at least one \mathcal{L} -interpretation for U (in other words: U is inconsistent if no \mathcal{L} -interpretation can be constructed).

> Many different types of logics

- Of course, Ex is only a toy example
- There are many different types of logics (First Order Logic, F-Logic, Horn Logic,...)
 - they differ in the terms and relations they allow
 - but the model theory background is usually identical

> A slightly more complex logic: ALH

- Like Εχ it operates on "individuals" and "classes"
- But it also have "roles": binary relations on individuals
- It also has two special symbols:

 and

 (more or less for "true" and

 and "false")
- ALH also allows more relationships for axioms:
 - $A \sqcap B$ and ¬A for classes (and also $A \sqcap B$, like in $\mathcal{E}_{\mathcal{X}}$)
 - intersection and negation of classes, respectively
 - If R is a role, then $A \equiv \forall R.C$ or $B \equiv \exists R. \top$ are also possible
 - defining classes by restrictions, ie, "all values must be in C", and "there must be at least one value"

> ALH-Interpretations

- Defining ALH-interpretations means defining how a mapping I should behave v.a.v. individuals, classes, roles, and the predefined relationships
- The definition is pretty obvious, though:
 - $I(A \sqcap B) = I(A) \cap I(B), \dots$
 - $-I(R) \subset \Delta \times \Delta$ (where Δ is the target set of the interpretation)
 - $I(\forall R.C) = \{x \mid \forall y: \langle x,y \rangle \in I(R) \Rightarrow y \in I(C)\}$
 - etc.
- This definition leads to the notions of ALH-inference and ALH-consistency

> Description Logics (note the plural!)

- ALH is a special form of Description Logic
- A family of logics:
 - have separate categorization for classes, individuals, and roles
 - description logics differ from one another on what relationships are allowed among those
 - the names of description logics types, like AL, ALH, ALCR+, SHIQ, etc, usually refer to what is allowed
 - e.g., the letter \mathcal{H} means that subclassing is allowed, I means that inverse roles can be defined, etc.
 - semantics is defined using model theory
- Description logics have been developed for knowledge representations, ontologies, formal thesauri, etc.

> Inference in Description Logic

- The notion of inference for a, say, ALH vocabulary V and W is the same as in the general case
- Of course, the algorithms to decide whether V ⊧_{𝒯𝒯} W are much more complicated than for 𝕳χ
- The most widespread algorithm for Description Logics is the "tableau" algorithm

> The "tableau" algorithm

- The main steps of the algorithm are (for V ⊧ W):
 - 1. W is simplified (brought to "normal form", much like a normal form in predicate logic)
 - 2. a new vocabulary *U* is defined, combining *V* and the <u>negation</u> of *W* such that *V* ⊧_L *W* is equivalent with *U* <u>not</u> being consistent (a form of "reductio ad absurdum")
 - 3. the algorithm tries to construct an interpretation for *U*, taking into account all possibilities. If:
 - 1. it succeeds, then U is consistent, i.e., $V \models_L W$ does \underline{not} hold
 - 2. if it fails then U is not consistent, ie, $V \models_L W$ holds
- The complexity of the algorithm depends on the expressiveness of the language (mainly in covering all possibilities when constructing an interpretation)

> So what is OWL-DL and OWL-Lite?

- OWL-DL and OWL-Lite are the syntactic equivalents of Description Logic types
 - SHIN(D) and SHIF(D), respectively, where D refers to a datatype (XML Schemas in this case)

> So what is OWL-DL and OWL-Lite? (cont.)

- This explains the restrictions in using OWL predicates and classes:
 - strict separation of owl: Thing and owl: Class (corresponding to individuals and classes in Description Logic)
 - restricted usage of rdf:type, rdf:subClassOf, etc,
 predicates (they do <u>not</u> correspond to general roles in Description Logic)
 - separation of object properties (corresponding to roles) and datatype properties
- It also shows the origin of some of the OWL constructions (eg, creating a class via property restrictions)

> What about RDFS and OWL-Full?

- The situation is more complicated...
 - the interpretations so far mapped individuals on elements of a set, classes on subsets, roles on binary relations
 - in RDFS, there is no such strict separation: one may make statements on properties, have class of classes, etc.
 - consequence: <u>RDFS (and OWL-Full) requires a more complex</u> <u>interpretation than the ones so far</u>
 - if such interpretation can be found, the notion of inference, equivalence, consistency, etc, are similar

> Graph interpretations

- The interpretation for an RDF graph is based on extension functions:
 - properties (predicates) are <u>all</u> part of the vocabulary (in contrast to Description Logic)
 - an interpretation has two steps:
 - 1. all elements of the vocabulary are mapped by a mapping I on a set Δ ,
 - · i.e., predicates are mapped on elements, too
 - 2. a separate extension function is defined (**Ext**), that for each predicate maps to $\Delta \times \Delta$
 - extra constraints on the interpretation ensure a "proper" mapping of predicates

> Graph interpretations (cont.)

- RDF interpretation are graph interpretations, with extra restrictions:
 - all vocabularies must include certain properties (rdf:type, rdf:Property, rdf:first, rdf:rest, etc)
 - a number of "axiomatic" triples should also be part of the vocabularies (e.g., <rdf:type rdf:type rdf:Property>)
 - the semantics of these should be reflected in the interpretation, e.g.:
 - if p is a property in the RDF Graph, then:
 <l(p),l(rdf:Property)> ∈ Ext(l(rdf:type))
 - if $\langle a,p,c \rangle$ is in the Graph, then $\langle l(a),l(c) \rangle \in \mathbf{Ext}(l(p)),$
 - Etc.
- This defines a clear semantics and consistency for RDF

- Much like RDF interpretations, but with some extra complications, e.g.:
 - an extra extension function must be defined for classes: each class is mapped to a subset of Δ by this extension
 - the vocabulary must include all the other properties defined in RDFS (rdfs:subClassOf, rdfs:range, rdfs:domain, etc)

 - the interpretation and extension functions should reflect the extra semantics of all those, e.g., if <A rdfs:subClassOf B> then
 Ext(I(A)) ⊂ Ext(I(B))
- It is a lot of details to handle, and must be done with care, but it is fairly mechanical...
- Typed literals bring in an extra level of complications

{ a,A,B,rdf:type,...,rdfs:subClassOf | <a rdf:type A>, <A rdfs:subClassOf B>, ... }

{ a,A,B,rdf:type,...,rdfs:subClassOf | <a rdf:type A>, <A rdfs:subClassOf B>, ... }

> RDFS Inference, Consistency, ...

- Using the RDFS Interpretations, the notion of consistency, inference, etc, follows the general model theory definitions
- The "RDF Semantics" document also includes an algorithm for R = S:
 - extend R with new triplets recursively as long as there is a change, using a set of "entailement rules"; this yields E(R)
 - R ⊧_{RDFS} S if and only if S is a subgraph of E(R)
 (there are some extra complications with typed literals and blank nodes)
 - it can be proven that this algorithm works
- In the algorithmic world, this is referred to as "forward chaining"

> Entailment rule

An example for an entailment rule in RDFS:

```
If:
 uuu rdfs:subClassOf xxx .
 vvv rdf:type uuu .
Then add:
 vvv rdf:type xxx .
```

> Finally: OWL-Full

- The semantics of OWL-Full can be constructed similarly to RDFS
 - but it gets <u>much</u> more complex...
- Whether an inference can be decided for OWL-Full is unknown
 - one of the source of complication: the RDFS/OWL-Full type of interpretation treats the "core" RDFS terms (eg, type, class) similarly to the users'
 - eg, one can define rdf:type to be functional...
- There is research going on to define subsets of OWL-Full that can be combined with the basic RDFS semantics (i.e., not in direction of Description Logic), still yielding decidable logic families
 - see, e.g., H.J. ter Horst's paper at ISWC2004 or in the Journal of Web Semantics (October 2005)

